Benthic Macroinvertebrate Key #### Acknowledgements Mike Birmingham, Dennis Heimdal, Todd Hubbard, Ken Krier, Richard Leopold, Jim Luzier, Jacklyn Neely, Brian Soenen, and Tom Wilton. Revised May 2005 ### Key to Phylum/Classes of Benthic Macroinvertebrates Nearly all of the **benthic macroinvertebrates** collected will fall into six major groups that are fairly easy to identify. They are: - 1. **Flatworms (Planarians)** Small, flat, soft-bodied worms which often have a triangular or arrowhead-shaped head. As a group, these are called **Tubellaria** (Figure A). - 2. **Segmented Worms** This **phylum** includes aquatic worms (**Oligochaeta**, Figure B) and leeches (**Hirudinea**, Figure C). Some oligochaetes look like small earthworms you might find in your garden, although usually they will be smaller, thinner, and more delicate. Leeches are larger, flattened, and usually have a **suction pad** on at least one end of their body. - 3. **Mollusks** This phylum includes **snails** and **clams/mussels**. Clams and mussels (Figure D) belong to the **class** Pelecypoda. Snails belong to the class Gastropoda. The most common snail **family** in Iowa is **Physidae** (**left spiral snail**, Figure E), pollution tolerant organisms that are identified by thier opening spiraling up from the left if you look at the shell with the tip pointed up. A more pollution sensitive group is the **right spiral snail** (Figure F), which are identified by their opening spiraling up from the right if you look at the shell with the tip pointed up. Two organisms in the somewhat pollution tolerant group from the Gastopoda class include **limpets** (a single uncoiled shell, Figure G) and **orbsnails** (a single coiled shell resembling the horns of a ram, Figure H). - 4. **Crustaceans** All of these organisms have more than six legs, two pairs of **antennae**, and an **exoskeleton** composed of **chitin**. This combination of characteristics separates crustaceans from other groups. The **classes** of this phylum that IOWATER identifies are: - *Crayfish* (**Decapoda**) look like small lobsters and have ten legs, with the front two bearing large **claws** (Figure I). - Scuds (Amphipoda) are laterally compressed (body is higher than it is wide), white to pale yellow in color, and good swimmers. They are also called "freshwater shrimp" (although there is no relation); scuds will be on their sides if taken out of the water because of their body shape (Figure J). - Sowbugs (**Isopoda**) look similar to scuds except they are flat (body is wider than it is high) and gray to brown in color (Figure K). - 5. **Arachinds** The water mite is the member of this class you may collect. They have 8 legs, no antenna, and a round one segment body (Figure L). - 6. **Insects** Most of the organisms you collect in this class will be the **immature larval** or **nymph stages** of insects. Many have three pairs of "**true**" **legs**, and those without legs will usually have fleshy bumps called **prolegs**. These aquatic insects will need to be identified to the **order** or family level for IOWATER Benthic Macroinvertebrate Indexing. If the organism that you are identifying does not fit in one of the aforementioned categories, please proceed to page 3. *Note – Additional help in identifying Benthic Macroinvertebrates can be found in the identification key <u>Guide to Aquatic Invertebrates of the Upper Midwest</u> by R.W. Bouchard, Jr. It is recommended that you use the IOWATER Benthic Macroinvertebrate Key first and the Upper Midwest guide only when additional help is needed. Figure A. Tubellaria (flatworm & planarian) Figure B. Oligochaeta (aquatic worm) Figure C. Hirudinea (leech) Figure D. Pelecypoda (clams and mussels) Figure E. Physidae (left spiral snail) Figure F. Right spiral snail Figure G. Ancylidae (limpet) Figure H. Planorbidae (orbsnail) Figure I. Decopoda (crayfish) Figure J. Amphipoda (scud) Figure L. Arachind (water mite) Figure K. Isopoda (sowbug) ## **Key to Orders of Aquatic Insects** *Note – Some beetle larvae will not **key out** directly using this key. They may key out as a Trichoptera or Megaloptera but then will not key out as a family. If you find yourself in this situation, compare with the examples in Figure 7 and/or on page 21 and 22. | 1. | Thorax without segmented legs , but may have prolegs (unsegmented) on one or more segments (Figure 1) | |----|--| | | Thorax with segmented legs | | 2. | Beetle -like, with rounded or oval body, abdominal segments not visible when viewed from above (Figures 2-4) OR long, slender body, very long legs (Figure 5)Go to 3 | | | Not as above | | 3. | Beetle-like, with hard, dark, often shell-like covering with a dividing line down center of back (Figure 2) | | | Patterned or leathery textured back without a center dividing line (Figures 3-4) OR long, slender body with very long legs (Figure 5) | | 4. | End of abdomen has 2-3 long, thin, filament -like "tails", not paddle-likeGo to 5 | | | "Tails" are absent, very short, spiny, thickened, or paddle-like | | 5. | Sides of abdomen have plate-like, feather-like, or leaf-like gills , usually has three tail filaments | | | No gills on abdomen, or only on the first few abdominal segments closest to thorax, always has two tail filaments | | 6. | "Face" covered by mask that is actually an elbowed, extendable grasping organ that is part of the mouth | | | Face has chewing mouthparts not like above | | 7. | Abdominal segments have long, lateral filaments | | | Not as above, although fine, thin filaments may be visible | | 8. | Abdomen fleshyTrichoptera larvae (caddisfly) Page 15-17 | | | Abdomen hardened and usually darkened (Figure 6)Coleoptera larvae (beetle) Page 21-22 | Figure 1. Diptera larvae (aquatic fly) Figure 4. Hemiptera adult (true bugs) Figure 6. Coleoptera larvae (beetle) Figure 2. Coleoptera adults (beetle) Figure 3. Hemiptera adults (true bugs) Figure 5. Hemiptera adults (true bugs) Figure 7. Coleoptera larvae (beetle) ## **Key to the Families of Diptera (True Flies)** | 1. | Head capsule hardened and fully visible (Figures 8-9) | |----|---| | | Head capsule absent or retracted (at least partially) into thorax | | 2. | Prolegs only present on front of thorax, end of abdomen swollen and has a sucker (Figure 8) | | | Prolegs present on front of thorax and usually at end of abdomen, which is not swollen and has no suction cup (Figure 9) | | 3. | No head capsule (Figure 10-13) | | | Head capsule rounded and apparently pulled into thorax, end of abdomen usually has two or more fleshy lobes (Figure 14-15) | | 4. | Long, thin breathing tube at least half as long as body extending from the abdomen, fleshy body (Figure 10) | | | Not as above | | 5. | Body tapered at both ends, a ring of "pseudopods" is present on each segment (Figure 11) Tabanidae (horse fly) | | | Body ending in lobes or extensions and has prolegs on each segmentGo to 6 | | 6. | End of body has two extensions that appear "hairy" and are longer than prolegs (Figure 12) Athericidae (crane fly) | | | End of body has "non-hairy" extensions and are usually shorter than prolegs (Figure 13) Empididae (crane fly) | ### **Order Diptera** Figure 8. Family Simuliidae Figure 12. Family Athericidae Figure 9. Family Chironomidae Figure 13. Family Empididae Figure 10. Family Syrphidae Figure 14. Family Tipulidae Figure 11. Family Tabanidae Figure 15. Family Tipulidae ## **Key to the Families of Hemiptera (true bugs)** | 1. | End of abdomen has long, slender breathing tube (Figure 16)Nepidae (water scorpion) | |----|---| | | Not as above | | 2. | Long and slender body and legs, "walks" on water surface, commonly called water striders (Figure 17) | | | Oval-shaped body with a patterned or leathery textured back (Figures 18 & 20)Go to 3 | | 3. | Usually large body (>3/4 inch), back is brown and leathery, raptor-like fore legs, swimming hairs on 3 sets of legs (Figure 18) | | | Smaller body (under ½ inch), back patterned and not leathery | | 4. | Front legs short with front foot forming a scoop, (Figure 19)Corixidae (water boatman) | | | Front legs not as shortened as above, family swims upside-down (Figure 20) | | | | | | | Figure 17. Family Gerridae or Veliidae Scoop shaped front leg Figure 18. Family Belostomatidae Figure 19. Family Corixidae Figure 20. Family Notonectidae ## **Key to the Families of Ephemeroptera (Mayflies)** | 1. | The top of the thorax is enlarged to form a shield which may or may not have spines (Figure 21) | |----|--| | | Not as aboveGo to 2 | | 2. | Gills on middle abdominal segments forked and fringed (Figure 22), head has tusks visible from above (Figures 23-24) | | | Various types of abdominal gills (if forked, not fringed – Figure 25), head without tusks | | 3. | Foreleg of front legs stout, sometimes with "bumps", for burrowing (Figure 23)Go to 4 | | | Foreleg of front legs normal size (Figure 2)Potamanthidae (Hacklegill mayfly) | | 4. | Tusks when viewed from the side curve upward (Figure 26) | | | Tusks when viewed from the side don't curve upward (Figure 27) | Figure 21. Family Baetiscidae Figure 23. Forelegs for Burrowing Figure 24. Normal forelegs Figure 22. Gills forked and fringed Figure 25. Gills forked but not fringed Figure 26. Tusks curved upward, Family Ephemeridae Figure 27. Tusks not curved upward, Familiy Polymitarcyiidae | 5. | Long, slender hairs on insides of front legs (Figure 28) | Go to 6 | |-----|---|--------------------| | | Not as above. | Go to 7 | | 6. | Gills on first abdominal segment on top of segment and similar to other abd "minnow-like" (Figure 29) | | | | Gills on first abdominal segment on bottom of segment, this family is very to (Figure 28) | | | 7. | Gills on second abdominal segment form a cover or at least a partial cover f segments' gills (Figure 30-31) | | | | Gills on second abdominal segment not as above, like the other gills or abse | entGo to 9 | | 8. | Gills on second abdominal segment triangular or oval, not meeting in middl (Figure 30) | _ | | | Gills on second abdominal segment square or rectangular, meeting in middle (Figure 31) | _ | | 9. | Gills absent or severely reduced on first and second abdominal segment (Figures 32-33) | dae (spiny mayfly) | | | Gills present on first and/or second abdominal segments | Go to 10 | | 10. | . Body and head very flattened, eyes on topside of head (Figure 34) | | | | Body and head not flattened, eyes on side or front of head | Go to 11 | | 11. | . Tarsal claws of front legs forked, very rarely collected (Figure 35) | | | | Not as above | | | 12. | . Gills on middle abdominal segments are forked or filamentous as in Figure | | | | Gills not as above, usually oval or heart-shaped (Figure 36) Baetidae | e (minnow mayfly) | ### **Order Ephemeroptera** Figure 28. Hair on inside of legs, gills on first abdominal segment Figure 31. Gills meeting in center, Family Caenidae Figure 34. Flattened head and body of Family Heptageniidae Figure 29. Minnow-like body of Family Isonychiidae Figure 32. Gills absent on first and second abdominal segment, Family Ephemerellidae Figure 35. Forked Tarsal claw on front leg of Family Metretopodidae Figure 30. First gills forming a cover of other gills, not meeting in center, Family Leptohyphidae Figure 33. Gills absent on first and second abdominal segment, Family Ephemerellidae Figure 36. Oval or heart shaped gills of Family Baetidae ## **Key to the Families of Plecoptera (Stoneflies)** | 1. | Tufts of gills on thorax around base of legs (Figure 38) | |----|---| | | No gills, single or forked gills on thorax around base of legs (Figure 39)Go to 2 | | 2. | Thorax much wider than abdomen and robust (Figure 40) OR if present the wing pads (underdeveloped wings) are divergent (slightly forked) (Figure 42)Go to 4 | | | Thorax slender only slightly wider than abdomen and rounded (Figure 41) OR if present the wing pads are parallel to the body (Figure 43), found in winter months | | | | | 3. | Gill tufts present on thorax segments only (Figure 44) | | | Gill tufts present on thorax segments and the first and second abdominal segments (Figure 45) | | 4. | Head and abdomen have distinctive color patterns (Figure 46)Perlodidae (pattern stonefly) | | | Not as above | | 5. | Found in winter and early spring in "warm water streams," some have pale strip down the middle of the thorax and the abdomen (Figure 47) | | | Found in spring and summer in "cold water streams," and spring runs, no pale strip down the middle of the thorax and the abdomen (Figure 48) | ### **Order Plecoptera** Figure 38. Tufts of gills on thorax around base of legs Figure 39. No gills, single or forked gills on thorax around base of legs Figure 40. Thorax wider than abdomen Figure 41. Thorax slender and rounded Figure 42. Wing pads divergent Figure 43. Wing pads parallel, Family Capniidae Figure 44. Gill tuffs on thorax only, Family Perlidae Figure 45. Gill tuffs on thorax and first and second abdominal segments, Family Pteronarcyidae Figure 46. Distinctive color patterns, Family Perlodidae Figure 47. Pale strip on thorax and abdomen, Family Taeniopterygidae Figure 48. Family Nemouridae #### **Key to the Families of Odonata (Dragonflies & Damselflies)** Figure 49. Damselfly larvae Figure 50. Dragonfly larvae Figure 51. First antennae segment long, Family Calopterygidae Figure 52. Equal antennae segments, Family Coenagrionidae Figure 53. Spoonshaped lower lip, Families Corduliidae or Libellulidae Figure 54. Lower lip flat Figure 55. Club-like antennae with four segments, Family Gomphidae ## **Key to the Families of Megaloptera** (Alderflies and Dobsonflies) Figure 56. Long single tail, Family Sialidae Figure 57. Two hooked tails, Family Corydalidae # Key to the Families of Trichoptera* (Caddisflies) ne in coiled spiral case of small sand or pebbles resembling a snail shell (Figure 58). | 1. | Larvae in coiled spiral case of small sand or pebbles resembling a snail shell (Figure 58) Helicopsychidae (snail case-maker caddisfly) | |----|--| | | Not as above | | 2. | Top of each segment of the thorax covered with a plate (Figures 59-60) | | | Top of last segment of the thorax (closest to abdomen) soft or with only small hard areas, not a plate (Figure 61) | | 3. | Abdomen has rows of gills, no portable case (Figure 59) | | | Abdomen without gills (Figure 60), portable case made of sand, silk or algae (Figure 62), very small, abdomen usually enlarged or swollen (Figure 60) | | 4. | Top of middle segment of thorax soft or with only small hard areas (plates), partially covering middle thorax segment not full plates (Figure 63) | | | Top of middle segment of thorax mostly covered by plates (Figures 64 and 68)Go to 7 | | 5. | Top of last abdominal segment (at tail end) has a plate, larvae in a tortoise-shaped case made of small rocks which they leave when disturbed (Figure 65), found only in coldwater streams and springs of Northeast Iowa | | | Top of last abdominal segment has no plate, not as above | | 6. | Head entirely the same color, no patterns, mouth extension soft, white, and T-shaped (Figure 66) | | | Head has dark dots or blotches, mouth extension plated and widest near the head, not T-shaped (Figure 67) | | 7. | Top of middle segment of the thorax covered by weak and sometimes separated plates (Figure 68), plates may have dark curved bars (Figure 69), cases are usually narrow and tapered (Figure 70) | | | Top of middle segment of the thorax covered by usually two or four adjoining heavy plates (Figure 64) | | 8. | First abdominal segment (closest to thorax) has no noticeable bumps , case is narrow, square or round, and may be banded due to varying shades of vegetation it is made of (Figure 71) Brachycentridae (humpless case-maker caddisfly) | | | First abdominal segment (closest to thorax) has noticeable bumps, case usually not banded (Figure 72) | ### **Order Trichoptera*** *Note – Additional help in identifying the families of Tricohoptera can be found in the identification key <u>Guide to Aquatic Invertebrates of the Upper Midwest</u> by R.W. Bouchard, Jr. It is recommended that you use the IOWATER Benthic Macroinvertebrate Key first and the Upper Midwest guide only when additional help is needed. Figure 58. Spiral case, Family Helicopsychidae Figure 59. Family Hydropsychidae Figure 60. Family Hydroptilidae Figure 61. No plates or only small plates last segment of the thorax portable cases Figure 62. Various types of Figure 63. No plates or only small plates on middle thorax segment Figure 64. Middle thorax segment covered with adjoining plates ### **Order Trichoptera*** Figure 65. Rock case, Family Glossosomatidae Figure 66. Mouth extension, Family Philopotamidae Figure 67. Dotted head, Family Polycentropodidae Figure 68. Weak plates covering middle thorax segment, Family Leptoceridae Figure 69. Plates with dark curved bars, Family Leptoceridae Figure 70. Narrow and tapered cases Figure 71. Banded case, Family Brachycentridae Figure 72. Bumps of first abdominal segment, rock case, Family Limnephilidae Page left blank for spacing. ## **Key to the Adult Families of Coleoptera (Beetles)** | 1. | On the underside of body, large plates cover base of hind legs (Figure 73) | |----|---| | | | | | Not as above | | 2. | Two pair of eyes, one pair on top and one pair on bottom of head (Figure 74) | | | Head has only one pair of undivided eyes | | 3. | Front of head has a distinct downward pointing snout (Figure 75)Curculionidae (weevil) | | | Not as above | | 4. | Body is streamlined , hind legs have swimming hairs (Figure 76-77)Go to 5 | | | Body is not very streamlined, no swimming hairs on hind legs (Figures 79- 80)Go to 6 | | 5. | Short, club-shaped antenna (Figure 81) | | | Longer antenna, not club-shaped (Figure 82) Dytiscidae (<i>predaceous diving beetle</i>) | | 6. | Club-shaped antenna has a cuplike segment at the base of club (in the middle of antenna) (Figure 78) | | | Antenna in various forms but never with a cup-like segment at base of a club (Figures 81-83, Not Figure 78) | | 7. | Antenna with comb-like club (Figure 83)Dryopidae (long toed or riffle beetle) | | | Antenna in various forms but if club-shaped it is not a comb-like club (Figure 81-82, Not Figure 83) | Figure 73. Plates covering base of hind legs, Family Haliplidae Figure 74. Two pairs of eyes, Family Gyrinidae ### **Adults of the Order Coleoptera** Figure 75. Downward snout, Family Curculiondiae Figure 76. Streamlined body, swimming hairs on hind legs, Family Hydrophilidae Figure 77. Streamlined body, swimming hairs on hind legs, Family Dytiscidae Figure 79. Non-streamlined body, no swimming hairs of Dryopidae Figure 81. Clubshaped antenna, Family Hydrophilidae Figure 80. Non-streamlined body, no swimming hairs, Family Elmidae Figure 82. Long, pointed, not clubshaped antenna Figure 83. Comb-like club antenna, Family Dryopidae ### **Key to the Larval Families of Coleoptera (Beetles)** *Note – Additional help in identifying the larval families of Coleoptera can be found in the identification key <u>Guide to Aquatic Invertebrates of the Upper Midwest</u> by R.W. Bouchard, Jr. It is recommended that you use the IOWATER Benthic Macroinvertebrate Key first and the Upper Midwest guide only when additional help is needed. | 1. | Body disc-like with plates covering head and legs (Figure 84Psephenidae (water penny) | |----|---| | | Not as above | | 2. | Legs have six segments, including claw (Figure 85) | | | Legs have five segments, including claw (Figure 86) | | 3. | Abdomen has eight segments (Figure 87) Dytiscidae (predaceous diving beetle) | | | Abdomen has nine or ten segments (Figure 88-89) | | 4. | Claws double (Figure 88) | | | Claws single (Figure 89) | | 5. | Abdomen has eight segments, usually soft body (Figure 91-92)Go to 6 | | | Abdomen has nine segments, usually hard body (Figure 90) | | 6. | Antenna very long (Figure 91) | | | Antenna shorter (Figure 92) | Figure 84. Disc-like body, Family Psephenidae Figure 85. Six segments on legs Figure 86. Five segments on legs ### **Larvae of the Order Coleoptera** Figure 87. Eight segmented abdomen of the Family Dytiscidae Figure 89. Single claw of the Family Haliplidae Figure 91. Very long antenna of the Family Scirtidae Figure 88. Double claw of the Family Gyrinidae Figure 90. Abdomen with nine segments, hard body, Family Elemidae Figure 92. Short antenna of the Family Hydrophilidae ## **Diagram of Insect Body Parts** #### **Glossary** **Abdomen** - the posterior section of the body behind the thorax **Abdominal segment** - one of the parts of the abdomen that is divided or marked off by natural boundaries Amphipoda – the class that scuds or "freshwater shrimp" are a member of **Antennae** - one of a pair of slender movable sensory organs on the head of insects and crustaceans **Beetle** - any of an order (Coleoptera) of insects having four wings of which the outer pair are modified into stiff plates that protect the inner pair when at rest **Benthic** - describes all things associated with the bottom, or substrate of a stream **Benthic Macroinvertebrates -** Bottom-dwelling organisms that lack a backbone, inhabit streams or lakes, and can be seen with the naked eye. **Biramous** – a condition of appendages branching into two forks **Breathing tube** – a structure extending from the body used to breath while underwater Case - an outer covering or housing Cephalothorax – a body segment containing a joined thorax and head **Chitin** – a tough, protective, semitransparent substance, primarily a nitrogen-containing protein, forming the principal component of arthropod exoskeletons and the cell walls of certain fungi Clam/mussel - the common name for a number of species of bivalve mollusks **Class** - a major category in biological taxonomy ranking above the order and below the phylum or division Claw - any of various sharp curved appendages especially at the end of a limb Club-like - a heavy, usually tapering appendage **Comb-like club** – pectinate, a heavy usually tapering appendage shaped like a toothed instrument used especially for adjusting, cleaning, or confining hair **Crustacean** – animals of the Subphylum Crustacea; have no discernible metamorphosis; two pairs of antennae; have an exoskeleton composed of chitin; have specialized segmented appendages; the thorax or cephalothorax has five to eight appendages; the abdomen has six pairs of appendages; appendages are usually biramous **Cuplike segment** – cupule, a part of the body that is divided or marked off by natural boundaries that resemble a cup **Decapoda** – the class that crayfish are a member of **Disc-like** – a body part shaped like a thin circular object **Divergent** - differing from each other or from a norm **Exoskeleton** - an external supportive covering of an animal **Family** - a group of related plants or animals forming a category ranking above a genus and below an order **Filament** - a single thread or a thin flexible threadlike object, process, or appendage **Filamentous** – having multiple filaments **Flatworm** – animals of the Class Turbellaria; free-living; do not undergo metamorphosis with soft, elongate, flattened body; unsegmented; head resembles a triangle and has no appendages Fleshy lobes – appendages or objects resembling flesh **Foreleg** - a front leg **Forked and fringed** – an appendage divided into two or more branches and bordered with short straight or twisted filaments Gill - an organ for obtaining oxygen from water **Head capsule** - a membrane or sac enclosing the head may be protected by hard plates **Hind leg** – a rear leg **Hirudinea** – the class that leeches are a member of **Immature larval** – the early form of an animal that at hatching is unlike the adult form and must metamorphose before assuming the adult characters **Insect** - any of a class of arthropods with well-defined head, thorax, and abdomen, only three pairs of legs, and typically one or two pairs of wings **Isopoda** – the class that sowbugs are a member of **Key out** – using this document to obtain an explanation or identification of an organism **Labium** - the lower lip of an insect **Lateral filament** - a single thread or a thin flexible threadlike object, process, or appendage situated on, directed toward, or coming from the side **Laterally compressed** - to reduce in size or volume as if by squeezing so that the organism or body part is wider than it is tall **Left spiral snail** – the most common snail type found in Iowa; opening of the shell is toward the left when viewed with the tip of the shell pointing up; a pollution tolerant group **Macroinvertebrate** – an animal large enough to see that does not have a backbone **Minnow-like** – describing a body shape where the head is larger than the body and the tail moves in a way to resemble the tail fin of a fish **Mollusk** – animals of the Phylum Mollusca, snails, clams and mussels, have a hard shell which the body can be enclosed in **Mouth extension** - a section forming an additional length to the natural opening through which food passes into the body of an animal **Noticeable bump** - relatively abrupt swelling of tissue on a surface **Nymph stage** - a larva of an insect with incomplete metamorphosis that differs from the adult especially in size and in its incompletely developed wings and genitalia Oligochaeta – the class that aquatic earthworms are a member of **Order** - a category of taxonomic classification ranking above the family and below the class **Phylum** - one of the primary divisions of the animal kingdom **Physidae** – the family that left spiral snails are a member of **Plate** - a lamina or plaque that forms an armor of such on a part of an animal body **Portable case** - an outer covering or housing capable of being carried or moved about **Proleg** - a fleshy leg that occurs on an abdominal segment of some insect larvae but not in the adult **Pseudopod** – a soft appendage that looks like and may serve as a foot **Right spiral snail** – a type of pollution sensitive snail, opening of shell is facing the right when viewed with the tip of the shell pointing up **Segmented** – divided or marked off by natural boundaries **Segmented leg** – a leg that is divided or marked off by natural boundaries **Spine** – sharp, rigid, thorn-like extension on an animal Streamlined - contoured to reduce resistance to motion through a fluid **Sucker** – a mouth that various animals have for adhering or holding **Suction pad** – an organ on a leech used for adhering or holding **Tarsal claw** – a sharp, curved, cartilage appendage on the 1st pair of legs on a crustacean **Thorax** - the second or middle region of the body, between the head and the abdomen, in insects bearing the true legs and wings **True bug** – insects of the order Hemiptera, these insects are mostly predators, swim with oar-like hind legs or can walk on water by surface tension, usually breath by the means of an air store, and have prominent eyes **True leg** – one of the rather generalized segmental appendages of an insect used in walking and crawling **Tuft** - a small cluster of filaments attached or close together at the base and free at the opposite ends **Tubellaria** – the class that flatworms are a member of **Tusk** - an elongated greatly enlarged tooth (in this context a cartilage-like substance) that projects from the head and serves for digging food or as a weapon **Undivided eyes** - an eye typical of crustaceans, insects, centipedes, and horseshoe crabs, constructed of many functionally independent photoreceptor units separated by pigment cells **Unsegmented** – a body part not divided by natural boundaries Wing pads – a developing wing and its encasement **Worms** - the common name for members of the Annelid phylum that are elongated, naked, soft-bodied animals resembling an earthworm